Vehicle Technologies Office Battery R&D Overview ARPA-E High Energy, Fast Charging Batteries for EV Applications Workshop David Howell Vehicle Technologies Office October 26, 2021 ### **Global Expansion of Lithium Battery Demand** and Manufacturing Capacity is Projected - Numerous projections indicate a significant acceleration of lithium battery demand and production capacity over the next decade. - The more recent projections indicate the most rapid acceleration. Figure 2. Global Li-ion EV Battery Demand Projections. Yan Zhou, David Gohlke, Luke Rush, Jarod Kelly, and Qiang Dai (2021) Lithium-Ion Battery Supply Chain for E-Drive Vehicles in the United States: 2010-2020. Source: Argonne National Laboratory ANL/ESD-21/3. BMO, 2018 Demand # Global Expansion of Lithium Battery Manufacturing is already Occurring - Lithium-ion battery cell production already poised to significantly expand by 2025 - A ~4X increase in the U.S. **Figure 3.** Cell manufacturing capacities. Source: "Lithium-Ion Battery Megafactory Assessment", Benchmark Mineral Intelligence, March 2021. ### **National Blueprint for Lithium Batteries** By 2030, the United States and its partners will establish a secure battery materials and technology supply chain that supports long-term U.S. economic competitiveness and job creation, enables decarbonization goals, and meets national security requirements. ### **DOE Battery R&D** ### Basic Energy Sciences (BES) **Fundamental** research to understand, predict, and control the interactions of matter and energy at the electronic, atomic, and molecular levels to enable revolutionary energy storage technologies #### **Vehicle Technologies Office (VTO)** Battery R&D for Electric Vehicles - lithium ion - lithium metal/lithium sulfur - solid state materials #### Office of Electricity (OE) Energy Storage R&D for Stationary/Grid - battery systems (lithium, sodium, etc) - flow batteries - other long duration storage # Advanced Projects Research Agency-Energy (ARPA-E) "Off-roadmap" Transformational R&D # Advanced Manufacturing Office (AMO) Support innovative manufacturing technology R&D focused on significantly reducing battery and energy storage cost, energy, emissions, and improve performance ### Electric Vehicle Battery R&D # THREE MAJOR CHALLENGES - 1. Further reduce battery costs (\$60/kWh cell) - 2. Eliminate dependence on critical materials through material substitutes and/or recycling - 3. Develop safe batteries that charge in <15 minutes #### **How Lithium-ion Batteries Work** Low or No Cobalt Cathodes New Liquid Electrolytes or Solid State Materials Silicon or Lithium Metal Anodes ### DOE VTO Battery R&D: Near, Next, and Long Term # Enhanced Li-ion (2020-2025) Graphite/NMC Projected Cell Specific Energy and Cost 300Wh/kg, \$90-100/kWh | Current cycle life | > 1000 | | |-------------------------|------------|--| | Calendar life | > 10 years | | | Mature Manufacturing | Yes | | | Fast charge | limited | | | Cost positive recycling | No | | #### **R&D Needs** - Fast charge - Low temperature performance - Low/no cobalt cathodes - Cost positive recycling ### Next Gen Li-ion (2025-2030) Silicon/NMC (below 5wt%) Projected Cell Specific Energy and Cost 400Wh/kg, ~\$75/kWh | Current cycle life | > 1000 | |-------------------------|----------| | Calendar life | ~3 years | | Mature Manufacturing | limited | | Fast charge | limited | | Cost positive recycling | No | #### **R&D Needs** - Enhanced calendar life - Abuse tolerance improvement - Low/no cobalt cathodes - Cost effective and scalable prelithiation ### Lithium Metal (2025-2030) Li metal/DRX, Sulfur, other Projected Cell Specific Energy and Cost 500Wh/kg, ~\$50-60/kWh | Current cycle life | > 500 | | |-------------------------|-------|--| | Calendar life | ??? | | | Mature Manufacturing | No | | | Fast charge | No | | | Cost positive recycling | No | | #### **R&D Needs** - Enhanced cycle and calendar life - Protected lithium - Dendrite detection and mitigation - Cost effective manufacturing - High conductivity solid electrolyte ### Low/No Cobalt R&D Cobalt and nickel are essential to today's Lithium-ion batteries and are critical materials • The main chemistries under research high nickel NMC cathodes (Ni > 80%) and Cobalt free materials like the 5 Volt spinel, $LiMn_{1.5}Ni_{0.5}O_4$ #### UT-Austin/NREL/Tesla (NMCAM and NMA) ### UC-Irvine/VA-Tech high-Ni (LiNi_{0.96}Ti_{0.02}Mg_{0.02}O₂). ### **Silicon Anodes** ### **Opportunity** - Lower cost, volume, weight - Earth Abundant Minerals - Enable fast charge ### **Targets** - 375 Wh/kg - 1,200 + mAh/g (~3X) - 1000 cycles, 10+ years ### Challenges - First-cycle irreversible capacity loss - Capacity fade: calendar life/cycle life - High temperature thermal runaway ### **Extreme Fast Charging (XFC)** Enable fast charging (10 minutes or less) of high-capacity batteries (above 200Wh/kg) while minimizing life impacts. - Developing a fundamental understanding of the complex multivariable interactions at different length scales - Exploring novel electrode designs with state-of-the-art materials - Charge rate optimization ### **Lithium Metal Progress - Battery500** #### **National Labs** #### Universities - An integration of innovations developed by the consortium - Localized concentrated electrolyte: better SEI, decelerated side reactions - Electrode architecture: accelerate mass transport, fast ion diffusion - Cell design and balance: identify the rate-limiting step and improve ### Solid-State Electrolytes Under Investigation for Transportation Applications ### Potential Technology Advantages - Non-combustible electrolyte leading to improved safety, and thermal management and packaging advantages - Enables thinner electrodes, including lithium metal, leading to higher volumetric energy density - Potential Bi-Polar cell design leading to higher voltages and improved volumetric energy density - Reduced Cost | | Polymers | Oxides | Sulfides | |----------------------------------|------------------------|----------------|--| | Representative: | PEO | LLZO | Li ₂ S - nP ₂ S ₅ | | | | | Blends | | Matarial Dhasa | rial Phase Amorphous C | Crystalline | Crystalline or | | iviateriai Priase | | | Glass | | Ionic Conductivity | Poor | Fair | Good | | Air Stability | Good | Good | Poor | | Stability against Li Anode | Good | Good | Poor | | Stability against High V Cathode | Fair | Good | Poor | | Ease of Manufacturing/ | Good/ | Fair/ | Good/ | | Processing Technique | Roll-to-roll | Tape casting | Roll-to-roll | | | | then sintering | | | Companies | Hydro Quebec, | Ion Storage | Toyota, | | | Bollore, Seeo | System, | Samsung, Solid | | | | Quantumscape | Power, | | | | | PolyPlus | ### Up Stream - Vulnerability: Class I nickel, lithium, and cobalt are the primary supply chain vulnerabilities. - Vulnerability: U.S. has a <u>significant deficit</u> in mineral refining and processing ### Mid Stream Vulnerability: The U.S. has less than 10 percent of global market share for capacity across all major battery components and cell fabrication (with cathode and anode production capacity sorely lacking). # **Down Stream** - ➤ Vulnerability: U.S. lags other markets for domestic demand of lithium batteries, primarily driven by EV demand. - ➤ Vulnerability: U.S. lags other markets in lithium battery recycling, with less than 5% of lithium-ion batteries recycled each year. ### Infrastructure Investment and Jobs Act ## Thank You